
Finding Places in the Former Russian Empire

PURPOSE

Describe jurisdiction of genealogical significance and identifies the key gazetteers and maps that

help a searcher locates places. The place names vary significantly because of boundary changes

and variant transcription systems used to convert Cyrillic to Latin characters.

JURISDICTIONS

Russia, Belarus, Ukraine, Moldova, and the Baltics were previously in the Russian Empire. In

1708 Peter the Great divided Russia into eight large provinces (guberniia). It time these were

subdivided into counties (uezd). In 1775 Catherine the Great increased the number of provinces

to 40 (average of 10 counties each). In 1797 each county (uezd) was divided into districts

(volost) and villages (derevnya or selo; a selo normally had a church). A city (gorod) was

independent of the county/district hierarchy. This organization remained stable throughout the

19
th

 century, the number of provinces increasing to 50 in European Russian (excluding Finland

and Poland). An oblast was the Asiatic Russian equivalent of a guberniia. The Soviets used the

term oblast for the highest jurisdictional level and created more of them. Records of modern

states may be found in the archive of another state that was an imperial capital. They also

instituted the region (raion) to replace both the county and district levels.

To identify the residence of an ancestor and the pertinent archive, you must understand the

changes in jurisdictions, particularly in border areas:

Historical Name Time Period Belonged To

Banat
before 1918 Austrian Empire

after 1918 East to Romania, West to Yugoslavia (North Serbia)

Bessarabia

before 1918 Ottoman Empire

after 1812 Russian Empire

after 1918 Romania

after 1945 West to Moldova, East to Ukraine

Bucovina

before 1774 Ottoman Empire

after 1774 Austrian Empire

after 1918 Romania

after1945 North to Ukraine, South to Romania

Courland or Kurland
before 1945 Russia Empire

after 1918 Latvia

East Prussia
before 1945 German Empire then Germany

after 1945 North to Kaliningrad (Russia), South to Poland

Estland
before 1918 Russian Empire

after 1918 Estonia

Galicia

before 1772 Kingdom of Poland

after 1772 Austrian Empire

after 1918 Poland

after 1945 East to Ukraine, West to Poland

Grodno
before 1921 Russian Empire

after 1921 Poland

Historical Name Time Period Belonged To

after 1945 East to Belarus, West to Poland

Kovno
before 1918 Russian Empire

after 1918 Lithuania

Livland or Livonia
before 1918 Russian Empire

after 1918 North to Estonia, South to Latvia

Memel
before 1918 East Prussia, German Empire

after 1918 Lithuania

Kingdom of Poland

after 1772-1795 E. to Russian, N. to Prussian, S. to Austrian Empires

after 1918 Poland

after 1939 Northeast to Belarus; Southeast to Ukraine

Suwalki
before 1918 Kingdom of Poland

after 1918 North to Lithuania, South to Poland

Ruthenia or

Transcarpathia

before 1918 Hungarian Empire

after 1918 Czechoslovakia

after 1945 Ukraine

Vilna

before 1918 Russian Empire

after 1921 Poland

after 1945 North to Lithuania, South to Belarus

Vitebsk
before 1918 Russian Empire

after 1918 North to Latvia, South to Belarus, East to Russia

Volhynia

before 1795 Kingdom of Poland

after 1795 Russian Empire

after 1919 Poland

after 1945 Ukraine

Vyborg
before 1939 Finland

after 1939 Russia

GAZETTEERS

The basic gazetteer for the Russian Empire: Spiski Naselennykh Mest Rossiiskoi Imperii [List

of Populated Places in Imperial Russia]. S. Peterburg: Tsentralnyi Statisticheskii Komitet

Ministerstvo Vnutrennikh Del, 1861-1885. 62 vols. (Fiche 6,002,224 / 420 microfiches).

Identifies location and religious congregations.

A modern gazetteer compiled from these lists, maps and other geographical sources: Vasmer,

Max. Russisches Geographisches Namenbuch [Russian Geographical Namebook]. Wiesbaden:

Harassowitz, 1964-1981. Nachtrag (Supplement), 1988. 11 vols. (Book 947 E5r). Usable to non-

Russian readers because the explanatory text is in German, but place names are still in Cyrillic.

A modern gazetteer for places where Jews lived: Mokotoff, Gary and Sallyann Amdur Sack.

Where Once we Walked: A Guide to the Jewish Communities Destroyed in the Holocaust.

Revised ed. Teaneck, N.J., 2002. (Book 940 E5ms 2002). Its soundex co-locates variant

renditions of the same place name.

Shtetl Seeker, an online database for places in Eastern Europe, including the former Russian

Empire is at <http://www.jewishgen.org/Communities/>. It links to maps and is very valuable to

determine where the place is and if it is the correct place when there are places with the same

name.

Baltic States

Hofmann, Harry v. Baltische Postorte 1632-1917/8 [Baltic Postal Places]. Hamburg, 1996.

(Book 947.9 E8h 1996). Identifies postal offices for Estonia, Latvia and Lithuania by their

Russian and native names.

Feldmann, Hans. Baltisches historisches Ortslexikon [Baltic Historical Dictionary]. Wien, 1985.

2 v. Pt. 1--Estland, Pt. 2--Lettland. (Book 947.4 E5fh). A German compilation for Estonia and

Latvia that identifies the parish to which a place belonged. It is deficient is providing the Russian

name for Baltic localities.

Gazetteer of Lithuania: Names approved by the United States Board on Geographic Names.

Washington D.C. : Defense Mapping Agency, 1994. (Book 947.93 E5g). Modern gazetteer.

Lithuania was created from three imperial provinces: Vilno, Kovno, Suwalki. Gazetteers were

published for all of these but only two are available in the FHL.

Kovno. Alfavitnyi spisok naselennykh mest Kovenskoi gubernii. [Alphabecial list of populated

places of the Kovno Province] Kovna, 1903. (Film 2,268,932 Item 1)

Vil’no (see Belarus)

Belarus
Created from five imperial provinces: Minsk, Vilno, Vitebsk, Mogilev, Grodno. Gazetteers were

published all of these except Grodno:

Minsk. Yarmolovich, V. S. Spisok naselennykh mest Minskoi gubernii [Populated places in

Minsk Province]. Minsk, 1909. (Film 1,923,576 item 1)

Mogilev. Pozharov, G. P. Spisok naselennykh mest Mogilevskoi gubernii [Populated places in

Mogilev Province]. Mogilev, 1910. (Film 1,923,576 item 2)

Vitebsk. Spisok naselennykh mest Vitebskoi gubernii [Populated places in Vitebsk Province].

Vitebsk, 1906. (Film 1,923,576 item 3)

Vil’no. Spisok volostei i sel’skikh obshchestv po mirovym uchastkom Vilenskoi gubernii [List

of volosts & towns by court district, Vilnius Prov.]. Vilnius, 1873. (Film 2,268,932 item 3)

Bystrzycki, Tadeusz. Skorowidz miejscowosci rzeczypospolitej polskiej [Listing of Localities of

the Polish Republic]. Przemysl, 1934. 2 v. (Book 943.8 E5sm / Film 1,343,868). Gives Polish

names for territory gained by Poland after WWI and lost to the Soviet Union after WWII.

Identifies church jurisdictions. URL:

<http://www.wbc.poznan.pl/dlibra/docmetadata?id=12786>.

Ukraine

Ukrains'ka RSR admynystrativno-teritoryal'nii podyl [Ukrainian Republic Administrative

Territorial Divisions]. Kiev, 1973. (Book 947.71 E5u). While this administrative directory is

published for other years, the 1973 edition is the basis for locality authorities created for the

Family History Library catalog.

Istoriia Mist i Sil USSR [History of Towns and Villages in the Ukrainian Soviet Socialist

Republic]. Kiev, 1969-1974. 26 v. (Book 947.71 E5i). Provides historical detail and name

changes for places.

Galicia & Bukovina (Western Ukraine)

Lenius, Brian J. Genealogical Gazetteer of Galicia. 3
rd

 ed. Anola, Manitoba, 1999. (Book

943.86 E5L). Identifies religious jurisdictions.

Gemeindelexikon der im Reichsrate vertretenen Königreiche und Länder ... vom 31. Dezember

1900 [Locality Dictionary for the Crownlands and Territories Represented in the Imperial

Council]. Wien, 1905-1908. Bd. 12: Galizien, Bd. 13. Bukowina [Vol. 12: Galicia, Vol. 13.

Bukovina]. Provides German, Polish and Romanian versions of place names. Identifies religious

jurisdictions. URL: <http://www.lib.byu.edu/fhc/index.php>.

Transcarpathia
Dvorzsák, János, comp. Magyarország Helységnévtára [Gazetteer of Hungary]. Budapest: “Havi

Füzetek,” 1877. Identifies religious jurisdictions. URL: <http://www.lib.byu.edu/fhc/index.php>.

MAP SETS

Historic map sets help to identify places when the location is unclear, there are multiple places

with the same name, or the name varies over time.

Generalkarte von Mitteleuropa [General Map of Central Europe]. Vienna, 1898-1967. 249

maps. Scale 1:200,000 (Film 1,181,580). Covers southern Belarus, western Ukraine, and

Moldova. Best overall map set for these areas.

URL: <http://lazarus.elte.hu/hun/digkonyv/topo/3felmeres.htm>.

Mapa Polska (Taktyczna) [Tactical Maps of Poland]. Warsaw, 1926-1938. 483 maps. Scale

1:100,000 (Fiche 6,312,622 / 483 microfiches). Covers western Belarus and western Ukraine,

areas belonging to Poland between World War I and II. Indexed by Skorowidz miejscowosci

rzeczypospolitej polskiej (described above).

URL: <http://www.mapywig.org/news.php>.

Voenno-topograficheskie karty [Russian Topographical Maps]. Petersburg, 1865-1917. Several

hundred maps. Scale 1:126,000 (Films 1344037 & 1344038). Covers western portion of the

Russian Empire, Belarus, Ukraine and Moldova.

Eastern Europe 1:250,000. Washington D.C.: Army Map Service, 1956-1959. 219 maps (Film

1,183,629). Gives an American transliteration of the Cyrillic names.

URL: < http://www.lib.utexas.edu/maps/ams/eastern_europe/>

Indexed by: Index to Names on AMS 1:250,000 maps of Eastern Europe (series N501). (Book

947 E7 index v. 1 & 2 / Fiche 6001727 v. 1, 6001728 v. 2).

http://lazarus.elte.hu/hun/digkonyv/topo/3felmeres.htm
http://www.mapywig.org/news.php

